ALIGNMENT-FREE SEQUENCE COMPARISON OVER HADOOP FOR COMPUTATIONAL BIOLOGY

Giuseppe Cattaneo, Gianluca Roscigno, Umberto Ferraro Petrillo, Raffaele Giancarlo

Sequence Comparison

Given two genomic sequences

$$X = x_1, x_2, ..., x_n$$

 $Y = y_1, y_2, ..., y_m$

where x_i and y_i belong to an alphabet of symbols like {A,C,G,T}

- Determine how much similar X and Y are
- Identify regions of similarity between X and Y

Sequence Comparison Methods

- Alignment-based Methods
- Alignment-free Methods

Sequence Alignment Methods

- Try different arrengements for two or more sequences, so to identify regions of similarity
- Return a similarity score, stating how similar two sequences, or parts of them, are
- Example: local sequence alignment with scoring

```
...AGCTAGGTCC ...

...GAGCTAGGTCC ...

...GAGCTAGGTCC ...

...AGCTAGGTCC ...

...AGCTAGGTCC ...

...AGCTAGGTCC ...
```

- Well-studied, also from the experimental viewpoint
- Inefficient in terms of computational time

Alignment-free methods

- Extract a set of features from input sequences
- Similarity evaluated according to a distance function
- Example: sequence alignment with k-mers counting

```
...ABRACADABRA ...
...RACADRABRAB...
...BEIJING...
...ABRACADABRAB...
...ABRACADABRA ...
...BEIJING...
...BEIJING...
```

- Less accurate than alignment-based methods
- More efficient in terms of computational time

Objective of the Work

 The problem: Comparing big genomic sequences in a sequential setting may be very time-consuming, even for aligment-free methods

Our goal:

- Understand the performance issues of alignment-free methods in a sequential setting
- Develop efficient and scalable alignment-free distributed methods (using MapReduce)

Outline of the talk

- Part 1: Alignment-free Methods
- Part 2: The Sequential Approach
- Part 3: The Distributed approach
- Final remarks

PART 1: ALIGNMENT-FREE METHODS

Alignment-free Methods based on K-mers Counts

- Let X be a sequence of characters
 - k-mers of X: all the substrings of length k existing in X
 - k-mers frequency vector (i.e., K-mers count) for X: the list of k-mers of X with associated frequencies
- Alignment-free methods evaluate the similarity between two sequences by comparing their k-mers frequency vector according to a distance measure

Step I: Extracting Frequency Vectors

AGCTAGGTCC ...

```
Given X and k:

for each k-mer in X

if Freq[k-mer] is null

Freq[k-mer] = 1

else

Freq[k-mer]++
```

Freq CTA 1 AGC 1 GCT 1

Step II: Evaluating distance between Frequency Vectors

- Methods based on exact k-mers counts
 - E.g.: Squared Euclidean, D₂ Score, Feature Frequency Profile
- Methods based on approximate k-mers counts
 - E.g.: Spaced-Word Frequencies, Multiple Pattern Spaced-Words, Co-Phylog
- Euclidean Squared Function

$$d_{SE}(S,Q) = \sum_{i=1}^{n^k} (s_i - q_i)^2$$

PART 2: THE SEQUENTIAL APPROACH

A Software Framework for Alignment-free Algorithms

- Simplifies the development and the experimentation of alignment-free methods
- Operates in two steps
 - Step 1: Features set extraction
 - Step 2: Distance evaluation
- The only required code is about:
 - How features are represented
 - How features can be extracted from a sequence
 - How to evaluate the dissimilarity between features belonging to two distinct sequences
- Built-in support for a set of standard features and dissimilarity measurements (Squared Euclidean, D₂ Score, Feature Frequency Profile, Spaced-Word Frequencies, Multiple Pattern Spaced-Words, Co-Phylog)

Preliminary experiments

- Experimental evaluation of euclidean squared distance
 - Sequences generated uniformly at random of increasing length (≈50.000.000, ≈500.000.000, ≈1.500.000.000)
 - Variable number of sequences (5,10,15,20)
 - Increasing values of k (1,...,31)
- Reference hardware: AMD Opteron 2.2 Ghz with 4 Gb RAM
- Outcomes:
 - Execution time dominated by the extraction of frequency vectors →
 Scalability Challenge
 - Unable to test for k > 10 due to the huge memory usage of frequency vectors → Feasibility Challenge

PART 3: THE DISTRIBUTED APPROACH

The MapReduce paradigm

- A computing paradigm for data-intensive applications
- Useful when crunching big data sets through aggregation
- Computation takes place through two functions:
 - map (in_key, in_value) -> list(out_key, intermediate_value)
 - reduce (out_key, list(intermediate_value)) -> list (out_key, out_value)

K-mers alignment-free via MapReduce

Computation split in two steps

Step 1: Frequency Vectors Extraction

- Map(idSeq, S) → list (kmer, (idSeq, 1))
- Reduce(kmer, list(idSeq, 1)) → list (kmer, (idSeq, freq))

Step 2: Distance Evaluation

- Map(kmer, list(idSeq, freq)) → (idSeqA,idSeqB), (partDist, 1)
- Reduce(idSeqA, idSeqB, list(partDist, 1)) → ((idSeqA,idSeqB), dist)

Optimizations

Optimization 1: Sequences I/O

- Input of sequences is managed by a custom file reader (SplitReader)
 - Small sequence files are aggregated into fewer and bigger files
 - Long sequences are virtually split in smaller chunks, each marked with a same id and processed by a separate map task

Optimization 2: In-memory Combiner

 K-mers found by map tasks are not immediately reported but buffered using a local temporary hash table

Distributed Experimental Settings

Same sequential experiments repeated on Hadoop

- Reference hardware: cluster of 8 AMD Opteron 2.2 Ghz PCs equipped with 32 cores and 128 Gigabyte of RAM, and connected by an Infiniband network
 - Up to total 32 concurrent map/reduce tasks (up to 4 per node)
 - HDFS replication factor set to 2
 - HDFS block size set to 128 Megabytes

Scalability Challenge

Elapsed Times for evaluating the euclidean square distance between 20 different sequences of ≈ 1,600,000,000 characters each, with k=10 and an increasing number of concurrent map/reduce tasks

Feasability Challenge

Elapsed times for evaluating the euclidean square distance between 20 sequences of ≈ 1,600,000,000 characters each, using 32 map/reduce tasks and increasing values of k

Feasability Challenge

Elapsed times for evaluating the euclidean square distance between 20 sequences of ≈1,600,000,000 characters each, using 32 map/reduce tasks and increasing values of k

Final Remarks

- Alignment-free methods suffer from severe performance issues when run on very long sequences in a sequential setting
- Switching to MapReduce/Hadoop yelds scalable performance and helps in dealing with very long sequences, when using small values of k (≤10)
- Efficient processing of alignment-free methods with large values of k still an open problem. Possible optimizations:
 - Implementation level: Distributed Cache?
 - Data distribution pattern level: Reformulation of the MR step 2?
 - Paradigm/Framework level: Apache Spark?